Summarization Evaluation Using Transformed Basic Elements ## Stephen Tratz and Eduard Hovy Information Sciences Institute University of Southern California ## History - BLEU: ngrams for machine translation eval (Papineni et al., 2002) - ROUGE: ngrams for text summarization eval (Lin and Hovy, 2003) - Basic Elements (BE): short syntactic units for summarization eval (Hovy et al. 2006) - ParaEval (Zhou et al. 2006) - BEwT-E: Basic Elements with Transformations for Evaluation #### ROUGE - N-gram approach to summarization evaluation - Count ngram overlaps between peer summary and reference summaries - Various kinds of ngrams: unigrams, bigrams ... 'skip' ngrams - Recall-oriented: measure percentage of reference text ngrams covered - In contrast, BLEU is precision oriented: measure percentage of peer text (translation) ngrams covered Recall is appropriate for summarization #### Problems with ROUGE - Same information conveyed in many different ways - Information omitted, word order rearranged, names abbreviated, etc. - N-gram matching restricted to surface form - "large green car" != "large car" - "large green car" != "heavy emerald vehicle" - "USA" != "United States", "America" #### **Basic Elements** - Uses syntax to capture long range dependencies, avoid the locality limitations of ngrams - Original BE system uses syntactically-related word pairs - New BE system's Basic Elements vary in length - -Unigram BEs: nouns, verbs, and adjs - Bigram BEs: like original system - -Trigram BEs: two head words plus prep #### BEwT-E #### Overview: - Read, Parse, perform NER - Identify minimal syntactic units independently ([large car], [green car], etc.) — Basic Elements (BEs) - Apply transformations to each BE - Match against reference set - Compute recall as evaluation score ## Pre-processing - 1. Basic data cleanup (e.g. canonicalize quote characters) - 2. Parsing - Charniak parser (Charniak and Johnson, 2005) - Using a non-Treebank-style parser would require modified rules to extract BEs from parse tree - 3. Named Entity Recognition - LingPipe (Baldwin and Carpenter) #### BE Extraction - TregEx: Regular expressions over trees - (Levy and Andrew, 2006) - BE extraction TregEx rules built manually ``` John's cat drank milk. Charniak parse: (S1 (S (NP (NP (NNP John) (POS 's)) (NN cat)) (VP (VBD drank) (NP (NN milk))) (. .))) Rule Name: Verb to NPHead Tregex: VP [<# __=x & < (NP < # !POS=y)] Tokens to Extract: xy Extracted BEs: drankIVBD+milkINN Rule Name: Possessor of NPHead Tregex: NP [< (NP <# (POS \$- _=x)) & <# _=y] Tokens to Extract: xy Extracted BEs: JohnlPerson+catlNN ``` #### Transformations 1 - 15 transformations implemented: - Lemma-based matching - "running" vs "ran" - Synonyms - "jump" vs "leap" - Preposition generalization - "book on JFK" vs "book about JFK" - Abbreviations - "USDA" vs "US Department of Agriculture" - "mg" vs "milligram" - Add/Drop Periods - "U.S.A." vs "USA" #### **Transformations 2** - Hyper/Hyponyms - "news" vs "press" - Name Shortening/Expanding - "Mr. Smith" vs "John" vs "John S. Smith" - "Google Inc." vs "Google" - Pronouns - "he" vs "John", "they" vs "General Electric" - "Pertainyms" - "biological" vs "biology", "Mongol" vs "Mongolia" - Capitalized Membership Mero/Holonyms - "China" vs "Chinese" #### Transformations 3 - Swap IS-A nouns - "John, a writer ...," vs "a writer, John ...," - Prenominal Noun <-> Prepositional Phrase - "refinery fire" <-> "fire in refinery" - "Role" - "Shakespeare authored" <-> "author Shakespeare" - Nominalization / Denominalization - "gerbil hibernated" → "hibernation of gerbil" - "invasion of Iraq" → "Iraq invasion" - Adjective <-> Adverb - ["effective treatment", "effective at treating"] vs "effectively treat" # Transformation pipeline - Many paths through pipeline - Different ordering of transformations may affect results - Each transformed BE is passed to all remaining transformations; results gathered at ## Duplicates and Weighting Include duplicates: Yes or No? BE weights based upon number of references containing the BE - All BEs worth 1 - Total number of references it occurs in - SQRT(Total number of references it occurs in) ## Calculating scores - As result of transformations, each BE may match multiple reference BEs - Require that each BE may match at most one reference BE - Search to find optimal matching - Weighted assignment problem $$maximize \sum_{i=0}^{N} \sum_{j=0}^{M} C(i,j) W(j) x_{ij}$$ $$subject \text{ to}$$ $$\sum_{i=0}^{N} x_{ij} \in \{0,1\} \text{ for all jwhere } 0 \leq j \leq M$$ $$\sum_{j=0}^{M} x_{ij} \in \{0,1\} \text{ for all iwhere } 0 \leq i \leq N$$ $$x_{ij} \in \{0,1\}$$ ## Handling Multiple References - Compare summary against each reference, take highest score - In order to have fair comparison against reference document scores, jacknifing was used. - Create N subsets of N references, each missing 1 reference, and average multi-reference scores #### Results on TAC08 Part A vs Responsiveness | | Spearman | | | Pearson | | | | |-------------|----------|-------|-------|---------|-------|-------|--| | | All | Auto | Hu | All | Auto | Hu | | | BEwT-E | 0.864 | 0.802 | 0.539 | 0.925 | 0.840 | 0.549 | | | Original BE | 0.873 | 0.815 | 0.467 | 0.887 | 0.817 | 0.595 | | | ROUGE2 | 0.905 | 0.867 | 0.539 | 0.851 | 0.829 | 0.645 | | | ROUGESU4 | 0.884 | 0.832 | 0.874 | 0.852 | 0.802 | 0.846 | | | Mod Pyramid | 0.917 | 0.878 | 0.611 | 0.968 | 0.900 | 0.509 | | vs Modified Pyramid | | Spearman | | | Pearson | | | | |----------------|----------|-------|-------|---------|-------|-------|--| | | All | Auto | Hu | All | Auto | Hu | | | BEwT-E | 0.955 | 0.935 | 0.833 | 0.950 | 0.950 | 0.665 | | | Original BE | 0.934 | 0.904 | 0.762 | 0.917 | 0.913 | 0.663 | | | ROUGE2 | 0.936 | 0.907 | 0.857 | 0.869 | 0.907 | 0.544 | | | ROUGESU4 | 0.919 | 0.883 | 0.857 | 0.871 | 0.886 | 0.543 | | | Responsiveness | 0.917 | 0.878 | 0.611 | 0.968 | 0.900 | 0.509 | | Duplicates off, SQRT weights, all transforms except Hyper/Hyponyms #### Results on TAC08 Part B vs Responsiveness | | Spearman | | | Pearson | | | | |-------------|----------|-------|-------|---------|-------|-------|--| | | All | Auto | Hu | All | Auto | Hu | | | BEwT-E | 0.926 | 0.891 | 0.802 | 0.925 | 0.924 | 0.642 | | | Original BE | 0.917 | 0.877 | 0.683 | 0.905 | 0.912 | 0.464 | | | ROUGE2 | 0.920 | 0.882 | 0.587 | 0.882 | 0.909 | 0.579 | | | ROUGESU4 | 0.927 | 0.893 | 0.898 | 0.835 | 0.901 | 0.796 | | | Mod Pyramid | 0.948 | 0.925 | 0.695 | 0.980 | 0.949 | 0.741 | | vs Modified Pyramid | | Spearman | | | Pearson | | | | |----------------|----------|-------|--------|---------|-------|--------|--| | | All | Auto | Hu | All | Auto | Hu | | | BEwT-E | 0.969 | 0.955 | 0.595 | 0.941 | 0.954 | 0.474 | | | Original BE | 0.957 | 0.938 | 0.190 | 0.915 | 0.943 | 0.054 | | | ROUGE2 | 0.959 | 0.942 | -0.024 | 0.896 | 0.942 | -0.014 | | | ROUGESU4 | 0.952 | 0.931 | 0.357 | 0.859 | 0.925 | 0.333 | | | Responsiveness | 0.948 | 0.925 | 0.695 | 0.980 | 0.949 | 0.741 | | Duplicates off, SQRT weights, all transforms except Hyper/Hyponyms #### Effect of Transformations | One Transform Off | All | | Auto | | Human | | |-------------------|-----|-----|------|----|-------|----| | | + | - | + | - | + | - | | ••• | | | | | | | | Hyper/Hyponyms | 140 | 101 | 153 | 88 | 71 | 86 | | | | | | | | | - Hyper/Hyponyms transformation generally has negative impact at the individual topic level - Topics include DUC05 (50), DUC06 (50), DUC07 (45), TAC08A (48), TAC08B (48) #### Effect of Transformations | | All | | Auto | | Human | | |--------------|-----|----|------|----|-------|----| | | + | ı | + | - | + | - | | DUC07 | 26 | 19 | 31 | 14 | 11 | 17 | | DUC06 | 30 | 20 | 29 | 21 | 14 | 16 | | DUC05 | 38 | 12 | 35 | 15 | 18 | 19 | | TAC08 Base | 25 | 23 | 24 | 24 | 13 | 23 | | TAC08 Update | 27 | 21 | 23 | 25 | 11 | 15 | | Total | 146 | 95 | 142 | 99 | 67 | 90 | Number of topics across DUC05-07, TAC08A, TAC08B whose summarylevel Pearson correlation was affected (positively/negatively) when the remaining tranformations are enabled #### Conclusions - Observations: - BEwT-E tends to outperform old BE - -Transformations help less than expected - Duplicate BEs usually hurt performance - SQRT weighting most consistent - Improvements: - Parameter tuning to improve correlation - Coreference resolution - Additional transformation rules ### Questions? Code will be made available soon via www.isi.edu